LARGE-SCALE STRUCTURE BEYOND THE POWER SPECTRUM

Marcel Schmittfull

Berkeley Center for Cosmological Physics (BCCP)

arxiv:1411.6595 (PRD 91, 043530) arxiv:1508.06972

In collaboration with

Tobias Baldauf, Uros Seljak

Yu Feng, Florian Beutler, Blake Sherwin, Man Yat Chu

Berkeley BCCP Seminar, Sep 8 2015

OVERVIEW

- Introduction
- Part I: Simple bispectrum estimators
- Part II: Eulerian reconstructions and N-point statistics

INTRODUCTION

- ▶ Young universe (380,000 yrs after big bang)
 - [Gravity waves]
 - Cosmic Microwave Background (CMB)
- 'Recent' universe (billions yrs after big bang)
 - Large-scale structure (LSS)
 - 21cm, Lyα, CMB lensing, galaxy
 clustering, weak lensing
 - Supernovae
- ▶ All observations can be described with LCDM cosmological model (start with inflation, then expand with CDM and cosmological constant dark energy)

- Constraints on 6-parameter LCDM model:
 - CMB is most powerful

- Constraints on 6-parameter LCDM model:
 - CMB is most powerful
- \triangleright Free neutrino mass $\sum m_{\nu}$
 - Constraints degrade because $\sum m_{\nu}$ and σ_8 degenerate in CMB
 - LSS helps

- Constraints on 6-parameter LCDM model:
 - CMB is most powerful
- \triangleright Free neutrino mass Σm_{ν}
 - Constraints degrade because $\sum m_{\nu}$ and σ_8 degenerate in CMB
 - LSS helps

- Constraints on 6-parameter LCDM model:
 - CMB is most powerful
- \triangleright Free neutrino mass Σm_{ν}
 - Constraints degrade because $\sum m_{\nu}$ and σ_8 degenerate in CMB
 - LSS helpful
- Other model extensions (curvature, time-varying dark energy, mod. grav. etc)
 - LSS crucial

Dana Berry / Sky Works Digital Inc. and the SDSS collaboration

Generally, should not just compare constraining power: LSS checks cosmological model as a whole (low z vs high z from CMB)

STATISTICAL PROPERTIES OF LSS

DARK MATTER DENSITY

- Equations of motion for **DM** are **non-linear**, containing products of Gaussian first-order perturbations (e.g. continuity equation $\partial_{\eta} \delta + \nabla[(1+\delta)\mathbf{v})] = 0$)
 - → DM density is not Gaussian (even in absence of primordial non-Gaussianity):

NON-GAUSSIANITY FROM GRAVITY

- ▶ Another complication:

NON-GAUSSIANITY FROM GRAVITY

▶ Another complication:

NON-GAUSSIANITY FROM GRAVITY

▶ Another complication:

GALAXY DENSITY

- Galaxies are biased tracer of DM
- Bias relation has additional non-linearities $\delta_g(\mathbf{x}) \sim b_1 \delta_m(\mathbf{x}) + b_2 \delta_m^2(\mathbf{x}) + b_{s^2} s_m^2(\mathbf{x})$
 - pdf of galaxy density is even more non-Gaussian than that for DM:

QUANTIFYING THE PDF

POWER AND BISPECTRUM

Solution Gaussian field is completely specified by its power spectrum P_{δ}

(2-point correlation function in Fourier space)

$$\langle \delta(\mathbf{k}_1)\delta(\mathbf{k}_2)\rangle = (2\pi)^3 \delta_D(\mathbf{k}_1 + \mathbf{k}_2) P_\delta(k_1)$$

▶ Primary diagnostic for **non-Gaussianity** is the **bispectrum** B_{δ}

(3-point correlation function in Fourier space: given 2 over-densities, specifies probability of having a third overdensity)

$$\langle \delta(\mathbf{k}_1)\delta(\mathbf{k}_2)\delta(\mathbf{k}_3)\rangle$$

$$= (2\pi)^3 \delta_D(\mathbf{k}_1 + \mathbf{k}_2 + \mathbf{k}_3)B_\delta(k_1, k_2, k_3)$$

bispectrum drawn on space of triangle configurations

MOTIVATION FOR MEASURING BISPECTRUM

▶ *Late universe*: Break parameter degeneracies, e.g. between b_1 and $\sigma_{8:}$

Fry 1994 Verde *et al.* 1997-2002

• Power spectrum: $P_{\rm hh} \propto b_1^2 \sigma_8^2$

Scoccimarro et al. 1998 Sefusatti et al. 2006

• Bispectrum: $B_{\rm hhh} \propto \sim b_1^3 \sigma_8^4 + \sim b_1^2 b_2 \sigma_8^4 + \cdots$

- Gil-Marin et al. 2014
- Lots of upcoming LSS experiments that could benefit, e.g. eBOSS, DESI, EUCLID, WFIRST, LSST, ...
- *▶ Early universe*: Constrain primordial non-Gaussianity
 - CMB close to cosmic variance limit, so need LSS
 - $f_{\rm NL}^{\rm loc}$: Bispectrum complementary to P(k) and less affected by low-k systematics
 - $f_{\rm NL}^{\rm eq}$: No signal in $P(k) \rightarrow$ need bispectrum
 - e.g. SPHEREX (proposed satellite)

Doré et al. 2014

MOTIVATION FOR MEASURING BISPECTRUM

▶ *Late universe*: Break parameter degeneracies, e.g. between b_1 and $\sigma_{8:}$

Fry 1994 Verde *et al.* 1997-2002

• Power spectrum: $P_{\rm hh} \propto b_1^2 \sigma_8^2$

Scoccimarro et al. 1998

• Bispectrum: $B_{\rm hhh} \propto b_1^3 \sigma_8^4 + b_1^2 b_2 \sigma_8^4 + \cdots$

- Sefusatti *et al.* 2006 Gil-Marin *et al.* 2014
- Lots of upcoming LSS experiments that could benefit, e.g. eBOSS, DESI, EUCLID, WFIRST, LSST, ...
- *▶ Early universe*: Constrain primordial non-Gaussianity
 - CMB close to cosmic variance limit, so need LSS
 - $f_{\rm NL}^{\rm loc}$: Bispectrum complementary to P(k) and less affected by low-k systematics
 - $f_{\rm NL}^{\rm eq}$: No signal in $P(k) \rightarrow$ need bispectrum
 - e.g. SPHEREX (proposed satellite)

Doré et al. 2014

<u>But:</u> Beyond 2-point plagued by **increased complexity** of analysis (covariances, window function, fiber collisions, computational cost $\sim N^6$; non-linear DM, bias, redshift-space distortions, galaxy-halo connection, ...)

SIMPLE BISPECTRUM ESTIMATORS

ORY DM BISPECTRU

Non-linear DM density (2nd order SPT)

 $\delta_{\rm m}$: nonlinear DM density

 δ_0 : linear DM density

 Ψ_0 : linear displacement $\equiv -\frac{i\mathbf{k}}{\iota \cdot 2}\delta_0(\mathbf{k})$

s₀: linear tidal tensor

$$\frac{\delta_{\mathbf{m}}(\mathbf{x}) = \delta_{0}(\mathbf{x}) + \underbrace{\frac{17}{21}\delta_{0}^{2}(\mathbf{x})}_{\text{nonlinear growth}} + \underbrace{\Psi_{0}(\mathbf{x}) \cdot \nabla \delta_{0}(\mathbf{x})}_{\text{shift}} + \underbrace{\frac{4}{21}s_{0}^{2}(\mathbf{x})}_{\text{tidal}}$$

$$\Rightarrow \langle \delta_{\mathbf{m}}(\mathbf{k}_1)\delta_{\mathbf{m}}(\mathbf{k}_2)\delta_{\mathbf{m}}(\mathbf{k}_3)\rangle \sim 2P_{\mathbf{mm}}^{\mathbf{lin}}(k_1)P_{\mathbf{mm}}^{\mathbf{lin}}(k_2)F_2(\mathbf{k}_1,\mathbf{k}_2) + 2 \text{ perms in } k_1,k_2,k_3$$

where

$$F_2(\mathbf{k}_1, \mathbf{k}_2) = \underbrace{\frac{17}{21}}_{\text{nonlinear growth}} + \underbrace{\frac{1}{2} \left(\frac{k_1}{k_2} + \frac{k_2}{k_1} \right) \hat{\mathbf{k}}_1 \cdot \hat{\mathbf{k}}_2}_{\text{shift}} + \underbrace{\frac{4}{21} \frac{3}{2} \left((\hat{\mathbf{k}}_1 \cdot \hat{\mathbf{k}}_2)^2 - \frac{1}{3} \right)}_{\text{tidal}}$$

THEORY HALO BISPECTRUM

▶ Non-linear halo bias

 $\delta_{\rm m}$: nonlinear DM density

 δ_h : halo density

 $s_{\rm m}$: DM tidal tensor

$$\delta_{\mathbf{h}}(\mathbf{x}) = b_1 \delta_{\mathbf{m}}(\mathbf{x}) + b_2 \left[\delta_{\mathbf{m}}^2(\mathbf{x}) - \langle \delta_{\mathbf{m}}^2(\mathbf{x}) \rangle \right] + \frac{2}{3} b_{s^2} \left[s_{\mathbf{m}}^2(\mathbf{x}) - \langle s_{\mathbf{m}}^2(\mathbf{x}) \rangle \right]$$

$$\Rightarrow \langle \delta_{h}(\mathbf{k}_{1})\delta_{h}(\mathbf{k}_{2})\delta_{h}(\mathbf{k}_{3}) \rangle$$

$$\sim 2P_{\text{mm}}^{\text{lin}}(k_1)P_{\text{mm}}^{\text{lin}}(k_2)\left[b_1^3F_2(\mathbf{k}_1,\mathbf{k}_2) + b_1^2b_2 + \frac{2}{3}b_1^2b_{s^2}\mathsf{P}_2(\hat{\mathbf{k}}_1\cdot\hat{\mathbf{k}}_2)\right] + 2 \text{ perms}$$

THEORY HALO BISPECTRUM

Non-linear halo bias

 $\delta_{\rm m}$: nonlinear DM density

 δ_h : halo density

 $s_{\rm m}$: DM tidal tensor

$$\delta_{\mathbf{h}}(\mathbf{x}) = b_1 \delta_{\mathbf{m}}(\mathbf{x}) + b_2 \left[\delta_{\mathbf{m}}^2(\mathbf{x}) - \langle \delta_{\mathbf{m}}^2(\mathbf{x}) \rangle \right] + \frac{2}{3} b_{s^2} \left[s_{\mathbf{m}}^2(\mathbf{x}) - \langle s_{\mathbf{m}}^2(\mathbf{x}) \rangle \right]$$

$$\Rightarrow \langle \delta_{\rm h}(\mathbf{k}_1)\delta_{\rm h}(\mathbf{k}_2)\delta_{\rm h}(\mathbf{k}_3) \rangle$$

$$\sim 2P_{\text{mm}}^{\text{lin}}(k_1)P_{\text{mm}}^{\text{lin}}(k_2)\left[b_1^3F_2(\mathbf{k}_1,\mathbf{k}_2) + b_1^2b_2 + \frac{2}{3}b_1^2b_{s^2}\mathsf{P}_2(\hat{\mathbf{k}}_1\cdot\hat{\mathbf{k}}_2)\right] + 2 \text{ perms}$$

▶ Decompose in Legendre polys P_l with l = 0, 1, 2

$$B_{\rm hhh}^{(l=0)} = \left(\frac{34}{21}b_1^3 + 2b_1^2b_2\right) P_{\rm mm}^{\rm lin}(k_1) P_{\rm mm}^{\rm lin}(k_2) + 2 \text{ perms},$$

$$B_{\rm hhh}^{(l=1)} = b_1^3 \left(\frac{k_1}{k_2} + \frac{k_2}{k_1}\right) P_{\rm mm}^{\rm lin}(k_1) P_{\rm mm}^{\rm lin}(k_2) \mathsf{P}_1(\hat{\mathbf{k}}_1 \cdot \hat{\mathbf{k}}_2) + 2 \text{ perms},$$

$$B_{\rm hhh}^{(l=2)} = \left(\frac{8}{21}b_1^3 + \frac{4}{3}b_1^2b_{s^2}\right) P_{\rm mm}^{\rm lin}(k_1) P_{\rm mm}^{\rm lin}(k_2) \mathsf{P}_2(\hat{\mathbf{k}}_1 \cdot \hat{\mathbf{k}}_2) + 2 \text{ perms}.$$

BISPECTRUM ESTIMATION

- ▶ *Goal*: Given DM/halo density δ , estimate *coefficients* of all bispectrum contributions
 - these depend on bias and cosmological parameters that we aim to extract
- *Method:* Maximum likelihood estimators for the coefficient of contribution ^{Bcontri}

$$\widehat{\operatorname{coeff}}(B^{\operatorname{contri}}|\boldsymbol{\delta}) \propto \int_{\mathbf{k},\mathbf{q}} \underbrace{B^{\operatorname{contri}}(\mathbf{q},\mathbf{k}-\mathbf{q},-\mathbf{k})}_{\text{theory template}} \underbrace{\frac{\boldsymbol{\delta}(\mathbf{q})\boldsymbol{\delta}(\mathbf{k}-\mathbf{q})\boldsymbol{\delta}(-\mathbf{k})}{P_{\boldsymbol{\delta}}(q)P_{\boldsymbol{\delta}}(|\mathbf{k}-\mathbf{q}|)P_{\boldsymbol{\delta}}(k)}}_{\text{inv.-variance weighted data}}$$

 \triangleright Example: $B^{\text{contri}} = P(k_1)P(k_2)$

MS, Baldauf, Seljak, 1411.6595

$$\Rightarrow \quad \hat{\operatorname{coeff}} \propto \int \mathrm{d}k \frac{k^2}{P(k)} \hat{P}_{\delta^2,\delta}(k) \qquad \text{relies on separability of LSS bispectrum}$$

$$\hat{P}_{\delta^2,\delta}(k) \sim \sum_{\mathbf{k},|\mathbf{k}|=k} [\delta^2](\mathbf{k})\delta(-\mathbf{k})$$

$$= '\langle \delta^2|\delta\rangle' = \text{cross-spectrum of } \delta^2(\mathbf{x}) \text{ and } \delta$$

GET ALL BISPECTRUM CONTRIS FROM 3 CROSS-SPECTRA

MS, Baldauf, Seljak, <u>1411.6595</u>

l=0 growth

$$\hat{P}_{\pmb{\delta}^2,\pmb{\delta}}(k) \sim \sum_{\mathbf{k},|\mathbf{k}|=k}^{\text{squared}} \frac{\mathbf{x} \text{ density}}{\delta(-\mathbf{k})}$$

- nonlinear DM growth δ^2
- quadratic bias b_2

$$\hat{P}_{-\Psi^i\partial_i\delta,\delta}(k) \sim \sum_{\mathbf{k},|\mathbf{k}|=k} [-\Psi^i\partial_i\delta](\mathbf{k}) \; \delta(-\mathbf{k})$$

• nonlinear DM shift $\Psi(\mathbf{x}) \cdot \nabla \delta(\mathbf{x})$

$$\Psi^i(\mathbf{k}) \equiv -\frac{ik^i}{k^2} \delta(\mathbf{k})$$

$$\hat{P}_{s^2,\delta}(k) \sim \sum_{\mathbf{k},|\mathbf{k}|=k}^{ ext{tensor X density}} [s^2](\mathbf{k}) \; \delta(-\mathbf{k})$$

- nonlinear DM tidal term
- tidal tensor bias b_{s^2}

$$s^2(\mathbf{x}) \equiv \frac{3}{2} s_{ij}(\mathbf{x}) s_{ij}(\mathbf{x})$$

$$s_{ij}(\mathbf{k}) = \left(\frac{k_i k_j}{k^2} - \frac{1}{3} \delta_{ij}^{(K)}\right) \delta(\mathbf{k})$$

▶ 1. Start with density

▶ 3. Get squared density

▶ 4. Get shift term

▶ 5. Get tidal term

▶ 6. Cross-correlate

l=0growth

$$\hat{P}_{\pmb{\delta^2},\pmb{\delta}}(k) \sim$$

density

- $\hat{P}_{D[\delta_{\mathrm{m}}^R]\delta_{\mathrm{m}}^R}/(W_R^{3/2}\,P_{\mathrm{mm}}^{\mathrm{enu}})$ 0.03 0.00 -0.03 k [Mpc/h]
- nonlinear DM growth δ^2
- quadratic bias b_2

l=1shift

$$\hat{P}_{-\Psi^i\partial_i\delta,\delta}(k)\sim$$

displacement dot density gradient

density

• nonlinear DM shift $\Psi(\mathbf{x}) \cdot \nabla \delta(\mathbf{x})$

l=2tidal

$$\hat{P}_{{\color{red} {s^2}},{\color{blue} {\delta}}}(k) \sim$$

tidal tensor

density

- nonlinear DM tidal term
- tidal tensor bias

PRIMORDIAL NON-GAUSSIANITY

MS, Baldauf, Seljak, <u>1411.6595</u>

ightharpoonup Optimal $f_{
m NL}^{
m loc}$ estimator from DM bispectrum:

$$\hat{f}_{\rm NL}^{\rm loc} = \frac{24\pi L^3}{N_{\rm loc}} \int {\rm d}k \frac{k^2 M^2(k)}{P_{\rm mm}(k)} \hat{P}_{[\frac{\delta_{\rm m}}{M}]^2, \frac{\delta_{\rm m}}{M}}(k)$$

$$M(k,z) \equiv \frac{2}{3} \frac{k^2 T(k) D(z)}{\Omega_{\rm m} H_0^2} \qquad \text{(Poisson factor)}$$

- \rightarrow basically just ϕ^2 cross ϕ , where ϕ ~ δ/k^2
- in principle same S/N as getting $f_{\rm NL}^{\rm loc}$ from measurement of the entire LSS bispectrum

THEORETICAL MODELING

MODELING CROSS-SPECTRA

MS, Baldauf, Seljak, <u>1411.6595</u>

 \triangleright Expectation value of cross-spectrum with *general* kernel $D \in \{P_0, -F_2^1P_1, P_2\}$

$$P_{\mathbf{D}[\delta_a^R],\delta_b^R}(k) = W_R(k) \int \frac{\mathrm{d}^3 q}{(2\pi)^3} W_R(q) W_R(|\mathbf{k} - \mathbf{q}|) D(\mathbf{q}, \mathbf{k} - \mathbf{q}) B_{\delta_a \delta_a \delta_b}(\mathbf{q}, \mathbf{k} - \mathbf{q}, -\mathbf{k}) \quad \text{integrated bispectrum}$$

MODELING CROSS-SPECTRA

MS, Baldauf, Seljak, <u>1411.6595</u>

ightharpoonup Expectation value of cross-spectrum with *general* kernel $D \in \{P_0, -F_2^1P_1, P_2\}$

$$P_{\mathbf{D}[\delta_a^R],\delta_b^R}(k) = W_R(k) \int \frac{\mathrm{d}^3 q}{(2\pi)^3} W_R(q) W_R(|\mathbf{k} - \mathbf{q}|) D(\mathbf{q}, \mathbf{k} - \mathbf{q}) B_{\delta_a \delta_a \delta_b}(\mathbf{q}, \mathbf{k} - \mathbf{q}, -\mathbf{k}) \quad \text{integrated bispectrum}$$

▶ Leading-order SPT for *hhh* cross-spectra

$$\begin{split} P_{D[\delta_{\rm h}^R],\delta_{\rm h}^R}(k) &= \left(\frac{34}{21}b_1^3 + 2b_1^2b_2\right) \left[I_{D{\sf P}_0}^R(k) + 2I_{D{\sf P}_0}^{\rm bare,R}(k)\right] \\ &+ 2b_1^3 \left[I_{D,F_2^1{\sf P}_1}^R(k) + 2I_{D,F_2^1{\sf P}_1}^{\rm bare,R}(k)\right] \\ &+ \left(\frac{8}{21}b_1^3 + \frac{4}{3}b_1^2b_{s^2}\right) \left[I_{D{\sf P}_2}^R(k) + 2I_{D{\sf P}_2}^{\rm bare,R}(k)\right] \end{split}$$

$$I_{DE}^{R}(k) \equiv W_{R}(k) \int \frac{\mathrm{d}^{3}q}{(2\pi)^{3}} W_{R}(q) W_{R}(|\mathbf{k} - \mathbf{q}|) P_{\mathrm{mm}}^{\mathrm{lin}}(q) P_{\mathrm{mm}}^{\mathrm{lin}}(|\mathbf{k} - \mathbf{q}|) D(\mathbf{q}, \mathbf{k} - \mathbf{q}) E(\mathbf{q}, \mathbf{k} - \mathbf{q})$$

$$I_{DE}^{\text{bare},R}(k) \equiv W_R(k) P_{\text{mm}}^{\text{lin}}(k) \int \frac{\mathrm{d}^3 q}{(2\pi)^3} W_R(q) W_R(|\mathbf{k} - \mathbf{q}|) P_{\text{mm}}^{\text{lin}}(q) D(\mathbf{q}, \mathbf{k} - \mathbf{q}) E(\mathbf{q}, -\mathbf{k})$$

MODELING CROSS-SPECTRA

MS, Baldauf, Seljak, <u>1411.6595</u>

 \blacktriangleright Expectation value of cross-spectrum with *general* kernel $D \in \{P_0, -F_2^1P_1, P_2\}$

$$P_{D[\delta_a^R],\delta_b^R}(k) = W_R(k) \int \frac{\mathrm{d}^3 q}{(2\pi)^3} W_R(q) W_R(|\mathbf{k} - \mathbf{q}|) D(\mathbf{q}, \mathbf{k} - \mathbf{q}) B_{\delta_a \delta_a \delta_b}(\mathbf{q}, \mathbf{k} - \mathbf{q}, -\mathbf{k}) \quad \text{integrated bispectrum}$$

▶ Leading-order SPT for *hhh* cross-spectra

$$\begin{split} P_{D[\delta_{\rm h}^R],\delta_{\rm h}^R}(k) &= \left(\frac{34}{21}b_1^3 + 2b_1^2b_2\right) \left[I_{D\mathsf{P}_0}^R(k) + 2I_{D\mathsf{P}_0}^{\mathrm{bare},R}(k)\right] \\ &+ 2b_1^3 \left[I_{D,F_2^1\mathsf{P}_1}^R(k) + 2I_{D,F_2^1\mathsf{P}_1}^{\mathrm{bare},R}(k)\right] \\ &+ \left(\frac{8}{21}b_1^3 + \frac{4}{3}b_1^2b_{s^2}\right) \left[I_{D\mathsf{P}_2}^R(k) + 2I_{D\mathsf{P}_2}^{\mathrm{bare},R}(k)\right] \\ I_{DE}^R(k) &\equiv W_R(k) \int \frac{\mathrm{d}^3q}{(2\pi)^3} W_R(q) W_R(|\mathbf{k} - \mathbf{q}|) P_{\mathrm{mm}}^{\mathrm{lin}}(q) P_{\mathrm{mm}}^{\mathrm{lin}}(|\mathbf{k} - \mathbf{q}|) D(\mathbf{q}, \mathbf{k} - \mathbf{q}) E(\mathbf{q}, \mathbf{k} - \mathbf{q}) \end{split}$$

$$I_{DE}^{\text{bare},R}(k) \equiv W_R(k) P_{\text{mm}}^{\text{lin}}(k) \int \frac{\mathrm{d}^3 q}{(2\pi)^3} W_R(q) W_R(|\mathbf{k} - \mathbf{q}|) P_{\text{mm}}^{\text{lin}}(q) D(\mathbf{q}, \mathbf{k} - \mathbf{q}) E(\mathbf{q}, -\mathbf{k})$$

 \triangleright Covariance between cross-spectra at the same k

$$cov(\hat{P}_{D[\delta_a^R],\delta_b^R}(k), \hat{P}_{E[\delta_a^R],\delta_b^R}(k)) = \frac{2}{N_{\text{modes}}(k)} P_{bb}^R(k) I_{DE}^{P_{aa}^R P_{aa}^R}(k)$$

SIMULATIONS & & RESULTS

SIMULATIONS

- ▶ RunPB sims from Martin White/Beth Reid
 - L = 1380 Mpc/h
 - 2048³ DM particles or FoF (b=0.168) halos
 - 10 realizations
 - z = 0.55

Reid *et al.* 1404.3742 White *et al.* 1408.5435 White astro-ph/0207185

DM CROSS-SPECTRA

MS, Baldauf, Seljak, <u>1411.6595</u>

DM CROSS-SPECTRA: COVARIANCE

MS, Baldauf, Seljak, <u>1411.6595</u>

Standard deviations of individual cross-spectra (sims divided by theory)

Correlations between different cross-spectra at the same *k*

Perfectly (anti-)correlated at low *k* and high *k*, but uncorrelated at intermediate *k*

HALO CROSS-SPECTRA

MS, Baldauf, Seljak, <u>1411.6595</u>

Assuming Poisson shot noise

HALO CROSS-SPECTRA

MS, Baldauf, Seljak, <u>1411.6595</u>

Corrected shot noise (rescaling Poisson prediction by free A_{shot})

MASS DEPENDENCE OF SHOT NOISE CORRECTION

Correction to 1/n shot noise in P(k) (Baldauf *et al.* 1305.2917)

Correction to P(k)/n part of shot noise in **bispectrum**

Fit b_1 , b_2 , b_{s2} , A_{shot} from hhh cross-spectra (only 3-point, no 2-point)

squared density shift tidal Fit b_1 , b_2 , b_{s2} , A_{shot} from hhh cross-spectra (only 3-point, no 2-point)

squared density shift tidal

CONCLUDING REMARKS (PART I)

COMPARISON WITH TRADITIONAL BISPECTRUM ESTIMATION

MS, Baldauf, Seljak, <u>1411.6595</u>

- ▶ Advantages of cross-spectra over estimating bispectrum for individual triangles
 - Simple
 - Nearly optimal (contains entire bispectrum information)

Position-dependent power spectrum (Chiang++) is only sensitive to squeezed limit where grav. signal vanishes

- *Fast* (like power spectrum estimation)
- Depends on just single k, i.e. covariances are easy

Challenges

- Redshift space distortions: messier but doable (ideas/tricks welcome!)
- Not optimal beyond tree level and beyond weakly non-Gaussian fields (could be improved with better theory or by combining with modal estimators that are sensitive to arbitrary bispectra)

WHAT DO CMB PEOPLE DO?

CMB bispectrum estimation

• 2001: individual triangles of COBE data (l_{max} =20)

Komatsu et al. 2001

• since 2003: **KSW** f_{NL} estimators for separable bispectrum templates (now standard)

Komatsu+Spergel +Wandelt 2003

- CMB lensing trispectrum:
 - never used individual quadrilaterals, but always maxlikeli estimators for known trispectrum shape
 - reconstructed lensing potential is $\widehat{\nabla \phi} \propto T \nabla T$
 - ** trispectrum = auto-power of this quadratic field
- ISW-lensing bispectrum: cross-spectrum of $\hat{\phi} \sim T^2$ and T

Lewis *et al.* 2011, Planck 2013 XIX (ISW)

• modal estimators (sensitive to arbitrary bispectra — reduce to our cross-spectra if halo bispectrum contributions are used as basis shapes)

Fergusson+Shellard +Liguori 2009-2014, Planck 2013 XXIV (NG)

WHAT DO CMB PEOPLE DO?

CMB bispectrum estimation

2001: individual triang

LSS methods at the level where CMB was 2001

• since 2003: **KSW** f_{NL} estimators for separable bispectrum templates (now standard)

Komatsu+Spergel +Wandelt 2003

- CMB lensing trispectrum:
 - never used individual quadrilaterals, but always maxlikeli estimators for known trispectrum shape
 - reconstructed lensing potential is $\widehat{\nabla \phi} \propto T \nabla T$
 - ** trispectrum = auto-power of this quadratic field
- ISW-lensing bispectrum: cross-spectrum of $\hat{\phi} \sim T^2$ and T

 modal estimators (sensitive to arbitrary bispectra — reduce to our cross-spectra if halo bispectrum contributions are used as basis shapes) Lewis *et al.* 2011, Planck 2013 XIX (ISW)

Fergusson+Shellard +Liguori 2009-2014, Planck 2013 XXIV (NG)

WHAT DO CMB PEOPLE DO?

CMB bispectrum estimation

2001: individual triang

LSS methods at the level where CMB was 2001

• since 2003: **KSW** f_{NL} estimators for separable bispectrum templates (now standard)

Komatsu+Spergel +Wandelt 2003

- CMB lensing trispectrum:
 - never used individual quadr likeli estimators for known to
 - reconstructed lensing potent
 - **"→** trispectrum = auto-power of
- ISW-lensing bispectrum: cross-sp
- modal estimators (sensitive to arbitrators-spectra if halo bispectrum contribution)

Cross-spectrum method is *first step* to modernize this for LSS

but it's really only a first step:

our method is not yet ready for real data,

while traditional method has been applied to real data

(most recently by Gil-Marin *et al.* 2014)

• Explored new estimators to measure bispectrum parameters in a nearly optimal way using cross-spectra of 3 quadratic fields with the density

$$\hat{P}_{\delta^{2},\delta}(k) \sim \sum_{\mathbf{k},|\mathbf{k}|=k} [\delta^{2}](\mathbf{k})\delta(-\mathbf{k}),$$

$$\hat{P}_{-\Psi^{i}\partial_{i}\delta,\delta}(k) \sim \sum_{\mathbf{k},|\mathbf{k}|=k} [-\Psi^{i}\partial_{i}\delta](\mathbf{k})\delta(-\mathbf{k})$$

$$\hat{P}_{s^{2},\delta}(k) \sim \sum_{\mathbf{k},|\mathbf{k}|=k} [s^{2}](\mathbf{k})\delta(-\mathbf{k}).$$

- Simulations agree with theory on large scales
- Linear halo bias b_1 mostly determined by shift term cross density
- Shot noise requires non-Poissonian corrections
- Future: e.g. RSDs, model to higher k, apply to real data

PART II

EULERIAN BAO RECONSTRUCTIONS & N-POINT STATISTICS

ARXIV:1508.06972 W/Y. FENG, F. BEUTLER, B. SHERWIN, M.Y. CHU

BAO IMPRINT ON LSS

Correlation function $\xi(r)$: BAO bump

Power spectrum P(k): BAO wiggles

BAO IMPRINT ON LSS

Correlation function $\xi(r)$: BAO bump

Power spectrum P(k): BAO wiggles

▶ Non-linearities:

- Add small-scale power
- Smear out BAO peak, i.e. degrade BAO information
- Slightly shift BAO scale

Eisenstein et al. 2006 Padmanabhan et al. 2008

- ▶ Goal: Restore linear modes to increase BAO information
- ▶ Method: Undo large-scale flows that broaden the BAO peak:
 - Calculate large-scale displacement/velocity field with Zeldovich approximation

$$\mathbf{s}(\mathbf{k}) = -\frac{i\mathbf{k}}{k^2} W_R(k) \delta(\mathbf{k})$$

- Displace clustered and random catalog by this
 - ightharpoonup get `displaced' and `shifted' densities $\delta_{\rm d}$ and $\delta_{\rm s}$
- Reconstructed density = δ_d δ_s

▶ Works great in practice: For BOSS DR11, BAO signal-to-noise improved by ~50%, achieving sub-percent BAO scale constraint

Anderson et al. 2013 (BOSS DR11)

NEW RECONSTRUCTION ALGORITHMS

NEW ALGORITHMS: WHY?

- ▶ Motivations to dig deeper & explore new reconstruction algorithms:
 - Where does the new BAO information come from?
 - Can we derive reconstruction algorithm(s) better?
 - Can we do better in terms of BAO information?
 - Can we reduce intermixing of model and data when reconstructing?
 (e.g. standard reconstruction makes assumptions on *f*, galaxy bias, gravity when transforming data)
- Tried to address some of these points in recent paper (1508.06972)

NEW ALGORITHMS: CATEGORIES

▶ Useful to consider two categories of reconstruction algorithms:

Eulerian reconstructions

- * Never displace any objects
- Work only with Eulerian density
- * E.g. $\delta_{\rm rec} = \delta \delta^2$

NEW ALGORITHMS: CATEGORIES

▶ Useful to consider two categories of reconstruction algorithms:

Eulerian reconstructions

- * Never displace any objects
- Work only with Eulerian density
- * E.g. $\delta_{\rm rec} = \delta \delta^2$

Lagrangian reconstructions

- * Displace objects at some stage of the algorithm
- * E.g. standard algorithm (Eisenstein et al. 2006)

MS et al. 1508.06972

- ▶ Eulerian growth-shift (EGS) reconstruction
 - Go back in time

$$\delta_{\rm rec}(\mathbf{x}) = \delta(\mathbf{x}, \eta - \Delta \eta) \approx \delta(\mathbf{x}, \eta) - \Delta \eta \, \partial_{\eta} \delta(\mathbf{x}, \eta)$$

MS et al. 1508.06972

- ▶ Eulerian growth-shift (EGS) reconstruction
 - Go back in time

$$\delta_{\rm rec}(\mathbf{x}) = \delta(\mathbf{x}, \eta - \Delta \eta) \approx \delta(\mathbf{x}, \eta) - \Delta \eta \, \partial_{\eta} \delta(\mathbf{x}, \eta)$$

• Get density time derivative nonperturbatively from nonlinear continuity equation

$$\partial_{\eta} \delta + \nabla \cdot [(1+\delta)\mathbf{v}] = 0$$

$$\Rightarrow \partial_{\eta} \delta = -\nabla \cdot \mathbf{v} - \mathbf{v} \cdot \nabla \delta - \delta \nabla \cdot \mathbf{v}$$

MS et al. 1508.06972

- ▶ Eulerian growth-shift (EGS) reconstruction
 - Go back in time

$$\delta_{\rm rec}(\mathbf{x}) = \delta(\mathbf{x}, \eta - \Delta \eta) \approx \delta(\mathbf{x}, \eta) - \Delta \eta \, \partial_{\eta} \delta(\mathbf{x}, \eta)$$

• Get density time derivative nonperturbatively from nonlinear continuity equation

$$\partial_{\eta}\delta + \nabla \cdot [(1+\delta)\mathbf{v}] = 0$$

$$\Rightarrow \partial_{\eta} \delta = -\nabla \cdot \mathbf{v} - \mathbf{v} \cdot \nabla \delta - \delta \nabla \cdot \mathbf{v}$$

• Approximate velocity in terms of smoothed density δ_R (using linear relation)

$$\mathbf{v}(\mathbf{k}) \approx -\mathbf{s}(\mathbf{k}) \equiv \frac{i\mathbf{k}}{k^2} \delta_R(\mathbf{k}) \quad \Rightarrow \quad \nabla \cdot \mathbf{v} = \delta_R$$

$$\Rightarrow \delta_{\mathrm{EGS}}^{\mathrm{rec}}(\mathbf{x}) = \delta(\mathbf{x}) - \underbrace{\mathbf{s}(\mathbf{x}) \cdot \nabla \delta(\mathbf{x})}_{\mathrm{shift}} - \underbrace{\delta(\mathbf{x}) \delta_{R}(\mathbf{x})}_{\mathrm{growth}}$$

- Not reverting linear time evolution
- Not displacing any objects, i.e. Eulerian
- Nonperturbative in δ , linear in velocity

MS et al. 1508.06972

- ▶ Eulerian growth-shift (EGS) reconstruction
 - Reconstructed power spectrum:

$$\delta_{\rm EGS}^{\rm rec} = \delta - \delta^2 - \mathbf{s} \cdot \nabla \delta$$

$$\Rightarrow \ \langle \delta_{\mathrm{EGS}}^{\mathrm{rec}} | \delta_{\mathrm{EGS}}^{\mathrm{rec}} \rangle = \ \langle \delta | \delta \rangle$$
 2-point
$$-2 \left\langle \delta^2 | \delta \right\rangle - 2 \left\langle \mathbf{s} \cdot \nabla \delta | \delta \right\rangle$$
 3-point
$$+ \left\langle \delta^2 | \delta^2 \right\rangle + \left\langle \mathbf{s} \cdot \nabla \delta | \mathbf{s} \cdot \nabla \delta \right\rangle + 2 \left\langle \delta^2 | \mathbf{s} \cdot \nabla \delta \right\rangle$$
 4-point

- → Automatically combines 2-, 3- and 4-point of the unreconstructed density
- → Explicitly see how reconstruction exploits 3- and 4-point BAO information
- → Cross-spectra are the same as in part I of the talk, i.e. nearly-optimal
- → Get similar combinations for all our other Eulerian reconstructions

MS et al. 1508.06972

- ▶ Eulerian F2 (EF2) reconstruction
 - Second-order density

$$\delta^{(2)}(\mathbf{x}) = \underbrace{\frac{17}{21} \delta_0^2(\mathbf{x})}_{\text{growth}} - \underbrace{\boldsymbol{\Psi}_0(\mathbf{x}) \cdot \nabla \delta_0(\mathbf{x})}_{\text{shift}} + \underbrace{\frac{4}{21} K_0^2(\mathbf{x})}_{\text{tidal}}$$

Remove this from the full density

$$\delta_{\mathrm{EF2}}^{\mathrm{rec}}(\mathbf{x}) \equiv \delta(\mathbf{x}) - \underbrace{\frac{17}{21} \delta_R(\mathbf{x}) \delta(\mathbf{x})}_{\mathrm{growth}} - \underbrace{\mathbf{s}(\mathbf{x}) \cdot \nabla \delta(\mathbf{x})}_{\mathrm{shift}} - \underbrace{\frac{4}{21} K_R^2(\mathbf{x})}_{\mathrm{tidal}}$$

• More formal derivation using Newton-Raphson iteration: Find linear density compatible with a given observed nonlinear density, i.e. solve $f[\delta_0] \equiv \delta_0 + F_2[\delta_0] - \delta_{\rm obs} = 0 \quad \text{for } \delta_0$

NEW LAGRANGIAN ALGORITHMS

MS et al. 1508.06972

- ▶ Lagrangian Random-random (LRR) reconstruction
 - 2LPT theory for clustered and random catalogs displaced by negative or positive Zeldovich displacement: $\delta_d[\mathbf{s}]$, $\delta_d[-\mathbf{s}]$, $\delta_s[\mathbf{s}]$, $\delta_s[-\mathbf{s}]$
 - Only 2 of 6 possible combinations suppress 2nd order nonlinearities:
 - * Lagrangian growth-shift (LGS) reconstruction (= standard algorithm) $\delta_{\text{LGS}}^{\text{rec}} = \delta_d[\mathbf{s}] \delta_s[\mathbf{s}]$
 - * Lagrangian random-random (LRR) reconstruction:

$$\delta_{\text{LRR}}^{\text{rec}} = \delta - \frac{1}{2} \left\{ \delta_s[\mathbf{s}] + \delta_s[-\mathbf{s}] \right\}$$

NEW LAGRANGIAN ALGORITHMS

MS et al. 1508.06972

- ▶ Lagrangian F2 (LF2) reconstruction
 - Unique combination of LRR and standard LGS algorithms reverses full second-order density (up to smoothing)

$$\delta_{\mathrm{LF2}}^{\mathrm{rec}} = \frac{3}{7} \delta_{\mathrm{LGS}}^{\mathrm{rec}} + \frac{4}{7} \delta_{\mathrm{LRR}}^{\mathrm{rec}}$$

▶ All reconstruction algorithms

Eulerian

Growth-Shift $\delta_{\text{EGS}}^{\text{rec}}(\mathbf{x}) = \delta(\mathbf{x}) - \delta_R(\mathbf{x})\delta(\mathbf{x}) - \mathbf{s}(\mathbf{x}) \cdot \nabla \delta(\mathbf{x})$

Full F2
$$\delta_{\text{EF2}}^{\text{rec}}(\mathbf{x}) = \delta(\mathbf{x}) - \frac{17}{21}\delta_R(\mathbf{x})\delta(\mathbf{x}) - \mathbf{s}(\mathbf{x})\nabla\delta(\mathbf{x}) - \frac{4}{21}K_R^2(\mathbf{x})$$

Random-Random
$$\delta_{\text{ERR}}^{\text{rec}} = \delta(\mathbf{x}) - \frac{2}{3}\delta_R^2(\mathbf{x}) - \mathbf{s}(\mathbf{x}) \cdot \nabla \delta_R(\mathbf{x}) - \frac{1}{3}K_{RR}^2(\mathbf{x})$$

Lagrangian

$$\delta_{\mathrm{LGS}}^{\mathrm{rec}} = \delta_d[\mathbf{s}] - \delta_s[\mathbf{s}]$$

$$\delta_{\mathrm{LF2}}^{\mathrm{rec}} = \frac{3}{7} \delta_{\mathrm{LGS}}^{\mathrm{rec}} + \frac{4}{7} \delta_{\mathrm{LRR}}^{\mathrm{rec}}$$

$$\delta_{\text{LRR}}^{\text{rec}} = \delta - \frac{1}{2} \left\{ \delta_s[\mathbf{s}] + \delta_s[-\mathbf{s}] \right\}$$

Equivalent in 2LPT*

* If displaced clustered catalogs are modelled such that displacement field is evaluated at Eulerian, not Lagrangian position, i.e. s[x] instead of s[q].

SIMULATIONS

SIMULATIONS

- FastPM code by Yu Feng
 - Particle-mesh code, time-stepping linear in scale factor *a*, parallel COLA
 - Ran wiggle and nowiggle simulations with same initial phases
 - 2048³ DM particles, L=1380Mpc/h, 80 timesteps, 3 realizations, take 1% subsample at z=0.55; use R=15Mpc/h smoothing

- RunPB simulations by Martin White
 - Full TreePM (more accurate and expensive)
 - Only wiggle simulations

▶ All reconstruction algorithms

Eulerian

Growth-Shift $\delta_{\text{EGS}}^{\text{rec}}(\mathbf{x}) = \delta(\mathbf{x}) - \delta_R(\mathbf{x})\delta(\mathbf{x}) - \mathbf{s}(\mathbf{x}) \cdot \nabla \delta(\mathbf{x})$

Full F2
$$\delta_{\text{EF2}}^{\text{rec}}(\mathbf{x}) = \delta(\mathbf{x}) - \frac{17}{21}\delta_R(\mathbf{x})\delta(\mathbf{x}) - \mathbf{s}(\mathbf{x})\nabla\delta(\mathbf{x}) - \frac{4}{21}K_R^2(\mathbf{x})$$

Random-Random $\delta_{\text{ERR}}^{\text{rec}} = \delta(\mathbf{x}) - \frac{2}{3}\delta_R^2(\mathbf{x}) - \mathbf{s}(\mathbf{x}) \cdot \nabla \delta_R(\mathbf{x}) - \frac{1}{3}K_{RR}^2(\mathbf{x})$

Lagrangian

$$\delta_{\mathrm{LGS}}^{\mathrm{rec}} = \delta_d[\mathbf{s}] - \delta_s[\mathbf{s}]$$

$$\delta_{\mathrm{LF2}}^{\mathrm{rec}} = \frac{3}{7} \delta_{\mathrm{LGS}}^{\mathrm{rec}} + \frac{4}{7} \delta_{\mathrm{LRR}}^{\mathrm{rec}}$$

$$\delta_{\text{LRR}}^{\text{rec}} = \delta - \frac{1}{2} \left\{ \delta_s[\mathbf{s}] + \delta_s[-\mathbf{s}] \right\}$$

Equivalent in 2LPT*

* If displaced clustered catalogs are modelled such that displacement field is evaluated at Eulerian, not Lagrangian position, i.e. s[x] instead of s[q].

▶ All reconstruction algorithms

Full F2

Eulerian

Lagrangian

$$\delta_{\mathrm{EF2}}^{\mathrm{rec}}(\mathbf{x}) = \delta(\mathbf{x}) - \frac{17}{21}\delta_R(\mathbf{x})\delta(\mathbf{x}) - \mathbf{s}(\mathbf{x})\nabla\delta(\mathbf{x}) - \frac{4}{21}K_R^2(\mathbf{x})$$

Random-Random
$$\delta_{\text{ERR}}^{\text{rec}} = \delta(\mathbf{x}) - \frac{2}{3}\delta_R^2(\mathbf{x}) - \mathbf{s}(\mathbf{x}) \cdot \nabla \delta_R(\mathbf{x}) - \frac{1}{3}K_{RR}^2(\mathbf{x})$$

$$\delta_{\rm LGS}^{\rm rec} = \delta_d[\mathbf{s}] - \delta_s[\mathbf{s}]$$

$$\delta_{\mathrm{LF2}}^{\mathrm{rec}} = \frac{3}{7}\delta_{\mathrm{LGS}}^{\mathrm{rec}} + \frac{4}{7}\delta_{\mathrm{LRR}}^{\mathrm{rec}}$$

$$\delta_{\text{LRR}}^{\text{rec}} = \delta - \frac{1}{2} \left\{ \delta_s[\mathbf{s}] + \delta_s[-\mathbf{s}] \right\}$$

Equivalent in 2LPT*

* If displaced clustered catalogs are modelled such that displacement field is evaluated at Eulerian, not Lagrangian position, i.e. s[x] instead of s[q].

NUMERICAL RESULTS: GROWTH-SHIFT ALGORITHMS

MS et al. 1508.06972

▶ 2D slice plots

Density change due to reconstruction, δ - $\delta_{\rm rec}$

MS et al. 1508.06972

▶ <u>BAO signal</u>: Fractional difference of power spectra between wiggle and nowiggle simulations, for <u>Lagrangian</u> and <u>Eulerian</u> growth-shift algorithms

Cumulative BAO signal-to-noise-squared:

Eulerian algorithm yields 95% of BAO S/N of standard Lagrangian algorithm

WHERE DOES NEW BAO INFO COME FROM?

MS et al. 1508.06972

3-point vs 4-point: Split $\delta_{rec} = \delta + (\delta_{rec} - \delta)$ in simulations

$$\Rightarrow \langle \delta^{\mathrm{rec}} | \delta^{\mathrm{rec}} \rangle = \underbrace{\langle \delta | \delta \rangle}_{2\mathrm{pt}} + \underbrace{2 \langle (\delta^{\mathrm{rec}} - \delta) | \delta \rangle}_{3\mathrm{pt}} + \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) \rangle}_{4\mathrm{pt}}.$$

$$\Rightarrow \langle \delta^{\mathrm{rec}} | \delta^{\mathrm{rec}} \rangle = \underbrace{\langle \delta | \delta \rangle}_{2\mathrm{pt}} + \underbrace{2 \langle (\delta^{\mathrm{rec}} - \delta) | \delta \rangle}_{3\mathrm{pt}} + \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) \rangle}_{4\mathrm{pt}}.$$

$$\Rightarrow \langle \delta^{\mathrm{rec}} | \delta^{\mathrm{rec}} \rangle = \underbrace{\langle \delta | \delta \rangle}_{2\mathrm{pt}} + \underbrace{2 \langle (\delta^{\mathrm{rec}} - \delta) | \delta \rangle}_{3\mathrm{pt}} + \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) \rangle}_{4\mathrm{pt}}.$$

$$\Rightarrow \langle \delta^{\mathrm{rec}} | \delta^{\mathrm{rec}} \rangle = \underbrace{\langle \delta | \delta \rangle}_{2\mathrm{cgs}} + \underbrace{\langle \delta | \delta \rangle}_{2\mathrm{cgs}} + \underbrace{\langle \delta | \delta \rangle}_{2\mathrm{cgs}} + \underbrace{\langle \delta | \delta \rangle}_{2\mathrm{cgs}} - \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) \rangle}_{2\mathrm{cgs}} + \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}} - \delta) \rangle}_{2\mathrm{cgs}} + \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | (\delta^{\mathrm{rec}}$$

MS et al. 1508.06972

3-point vs 4-point: Split $\delta_{rec} = \delta + (\delta_{rec} - \delta)$ in simulations

$$\Rightarrow \langle \delta^{\text{rec}} | \delta^{\text{rec}} \rangle = \underbrace{\langle \delta | \delta \rangle}_{\text{2pt}} + \underbrace{2 \langle (\delta^{\text{rec}} - \delta) | \delta \rangle}_{\text{3pt}} + \underbrace{\langle (\delta^{\text{rec}} - \delta) | (\delta^{\text{rec}} - \delta) \rangle}_{\text{4pt}}.$$

MS et al. 1508.06972

▶ 13 vs 22 part (of 3-point): Split $\delta = \delta_0 + (\delta - \delta_0)$ in simulations, where $\delta_0 =$ linear density

$$\Rightarrow \langle (\delta^{\mathrm{rec}} - \delta) | \delta \rangle = \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | \delta_0 \rangle}_{\sim \langle \Delta^{(3)} \delta_0 \rangle} + \underbrace{\langle (\delta^{\mathrm{rec}} - \delta) | (\delta - \delta_0) \rangle}_{\sim \langle \Delta^{(2)} \delta^{(2)} \rangle}_{\sim \langle \Delta^{(3)} \delta_0 \rangle} - 2 \langle (\delta^{\mathrm{rec}}_{\mathrm{EGS}} - \delta) | \delta \rangle}_{\sim \langle \Delta^{(2)} \delta^{(2)} \rangle}_{\sim \langle \Delta^{(2)} \delta^{(2)}$$

MS et al. 1508.06972

▶ 13 vs 22 part (of 3-point): Split $\delta = \delta_0 + (\delta - \delta_0)$ in simulations, where $\delta_0 =$ linear density

$$\Rightarrow \langle (\delta^{\rm rec} - \delta) | \delta \rangle = \underbrace{\langle (\delta^{\rm rec} - \delta) | \delta_0 \rangle}_{\sim \langle \Delta^{(3)} \delta_0 \rangle} + \underbrace{\langle (\delta^{\rm rec} - \delta) | (\delta - \delta_0) \rangle}_{\sim \langle \Delta^{(2)} \delta^{(2)} \rangle}_{\sim \langle \Delta^{(2)} \delta_0 \rangle}$$

$$\sim \langle \Delta^{(3)} \delta_0 \rangle - \langle \Delta^{(2)} \delta^{(2)} \rangle}_{\sim \langle \Delta^{(2)} \delta_0 \rangle}$$

$$\sim \langle \Delta^{(3)} \delta_0 \rangle - \langle \Delta^{(2)} \delta^{(2)} \rangle}_{\sim \langle \Delta^{(2)} \delta_0 \rangle}$$

$$\sim \langle \Delta^{(3)} \delta_0 \rangle - \langle \Delta^{(2)} \delta_0 \rangle}_{\sim \langle \Delta^{(2)} \delta_0 \rangle}_{$$

Solution Solution Series Se

Solution Solution Series Se

NUMERICAL RESULTS:

ALL

ALGORITHMS

Performance comparison

- ◆ EGS algorithm yields 95% of BAO *S*/*N* of standard Lagrangian LGS algorithm
- EF2 algorithm similar, other algorithms significantly worse

Pros & Cons

Eulerian reconstructions

- +BAO info comes from specific 3- & 4-point
- + Data transformations less dependent on fiducial model
- + Derived from nonperturbative continuity equation (EGS) or Newton-Raphson (EF2)
- Slightly worse performance
- Not worked out in redshift space

Lagrangian reconstructions

- Less transparent where BAO info comes from
- Data transformation very dependent on fiducial model
- Justification of algorithm mostly a posteriori
- + Slightly better performance
- + Well established (10 yr old), applied to observations

Pros & Cons

Eule reconst

- +BAO info co 4-point
- + Data transfo dependent c
- + Derived from because continuity e
- Slightly worse performance
- Not worked out in redshift space

Equivalent in 2LPT

- → Reconstructions are connected
- New argument for success and robustness of standard reconstruction: implicitly includes 3- and 4-point
- → Intuitively, expect little new BAO information in 3-point statistics, because rec. moves it into 2-point

ngian uctions

nt where BAO info

nation very fiducial model algorithm mostly a

- + Slightly better performance
- + Well established (10 yr old), applied to observations

CONCLUSIONS

CONCLUSIONS

Simple bispectrum estimators

- ◆ Three cross-spectra of quadratic fields with the density measure projection of full bispectrum on tree-level shape
- ◆ Simple, fast, nearly-optimal, simpler covariances
- Works well in simulations
- Extension to redshift space under development

▶ Eulerian BAO reconstruction and higher N-point statistics

- Presented 5 new BAO reconstruction algorithms
- ◆ Showed connection to 3- & 4-point of unreconstructed density
- ◆ Connected various algorithms to each other via 2LPT modelling
- ◆ Standard algorithm performs best, but two Eulerian algorithms are almost as well, achieving ~95% BAO *S/N* of standard method

MS, Baldauf, Seljak 1411.6595

MS et al. 1508.06972

Thank you

BISPECTRUM BONUS SLIDES

THEORY CONTRIBUTIONS

FIG. 1. Theory contributions (67) to halo-halo cross-spectra scaling like b_1^3 (dashed), $b_1^2b_2$ (dash-dotted) and $b_1^2b_{s^2}$ (dotted) for squared density $\delta_h^2(\mathbf{x})$ (blue), shift term $-\Psi_h^i(\mathbf{x})\partial_i\delta_h(\mathbf{x})$ (red) and tidal term $s_h^2(\mathbf{x})$ (green), evaluated for fixed bias parameters $b_1 = 1$, $b_2 = 0.5$ and $b_{s^2} = 2$, Gaussian smoothing with $R_G = 20h^{-1}\mathrm{Mpc}$, at z = 0.55, with linear matter power spectra in integrands. Thin gray lines show the large-scale (low k) limit given by Eq. (70). The cross-spectra are divided by the partially smoothed FrankenEmu emulator matter power spectrum $W_R^{3/2}P_{\mathrm{mm}}^{\mathrm{emu}}$ [45–48] for plotting convenience.

▶ Large scale limit ($k\rightarrow 0$) of cross-spectrum expectation values:

$$\lim_{k \to 0} P_{D[\delta_{\rm h}^R], \delta_{\rm h}^R}(k) = W_R(k) \left[b_1^3 P_{\rm mm}^{\rm lin}(k) \left(\frac{68}{21} \sigma_R^2 - \frac{1}{3} \sigma_{R,P'}^2 \right) + 2 b_1^2 b_2 \left(\tau_R^4 + 2 P_{\rm mm}^{\rm lin}(k) \sigma_R^2 \right) + \frac{4}{3} b_1^2 b_{s^2} \tau_R^4 \right]$$

$$D \in \{\mathsf{P}_0, -F_2^1\mathsf{P}_1, \mathsf{P}_2\}$$

$$\sigma_R^2 \equiv \frac{1}{2\pi^2} \int \mathrm{d}q \, q^2 W_R^2(q) P_{\mathrm{mm}}(q)$$

$$\sigma_{R,P'}^2 \equiv \frac{1}{2\pi^2} \int dq \, q^2 W_R^2(q) P_{\text{mm}}(q) \frac{d \ln q^3 P_{\text{mm}}(q)}{d \ln q}$$

$$\tau_R^4 \equiv \frac{1}{2\pi^2} \int dq \, q^2 W_R^2(q) P_{\rm mm}^2(q)$$

Different from position-dependent power spectrum (Chiang et al. 2014):

$$\lim_{k \to 0} \int \frac{d^2 \Omega_{\hat{\mathbf{k}}}}{4\pi} B(\mathbf{k} - \mathbf{q}_1, -\mathbf{k} + \mathbf{q}_1 + \mathbf{q}_3, -\mathbf{q}_3) = \left[\frac{68}{21} - \frac{1}{3} \frac{d \ln k^3 P(k)}{d \ln k} \right] P(k) P(q_3) + \mathcal{O}\left(\frac{q_{1,3}}{k}\right)^2$$

RECONSTRUCTION BONUS SLIDES

MS et al. 1508.06972

▶ 2D slice plots: Components of EGS reconstruction

ALL ALGORITHMS

MS et al. 1508.06972

Performance comparison

- ◆ EGS algorithm yields 95% of BAO *S*/*N* of standard Lagrangian LGS algorithm
- EF2 algorithm similar, other algorithms significantly worse

	Growth-Shift		F2 reconstruction		Random-Random			
Reconstruction method	LGS	EGS	LF2	EF2	LRR	ERR	Perfect	NoRec
BAO signal-to-noise	14.2	13.6	12.7	13.3	11.1	11.3	17.0	10.3
Compared against LGS	$\pm 0\%$	-4.7%	-11%	-6.3%	-22%	-21%	+19%	-27%
Compared against NoRec	+38%	+31%	+23%	+29%	+6.9%	+8.8%	+64%	$\pm 0\%$

TABLE II. Total BAO signal-to-noise for $k_{\text{max}} = 0.4h/\text{Mpc}$ for various reconstruction algorithms (obtained from Fig. 9, based on simulations). 'Perfect' refers to the BAO signal-to-noise of the linear density and 'NoRec' to the BAO signal-to-noise of the measured nonlinear density without performing any reconstruction. The second-to-last row shows how much of the signal-to-noise is lost compared to performing the standard LGS reconstruction. The bottom row shows how much signal-to-noise is gained by reconstructions compared to performing no reconstruction.

Dependence on smoothing scale

